Overview of Analyzing GLAST Data David Band (GLAST SSC—GSFC/UMBC) # The Goal of Today's Presentation - Last meeting we presented details on the definition and development of the Standard Analysis Environment (SAE). - Definition by a joint LAT-GSSC working group - Development managed by the LAT team with major GSSC participation - Supplements and is compatible with FTOOLS - Will also analyze GBM burst data with the addition of two GBM-specific tools - Today we focus on the methods underlying the SAE. We also present the relationship between the SAE and the standard FTOOLS. - In the future we will address the user interface and the documentation, and arrange for the Users' Committee to beta test the tools. ### **Data Analysis Issues** - The PSF is large at low energy, small at high energy. - With the LAT's large effective area, many sources will be detected; their PSFs will merge at low energy. - ∴ Analysis is inherently 3D-2 spatial and 1 spectral (& users are interested in temporal!) - For a typical analysis the source model must include - All point sources within a few PSF lengths of the region of interest - Diffuse sources (e.g., supernova remnants) - Diffuse Galactic emission (modeled) - Diffuse extragalactic emission - Sources are defined by position, spectra, and perhaps time history. Initial values may be extracted from the point source catalog that will be compiled by the LAT team. - The source model will have many parameters. In an analysis some will be fitted, some will be fixed. ## **Data Analysis Issues-II** - The instrument response (PSF, effective area, energy resolution) will most likely be a function of energy, angle to the LAT normal, conversion layer (the front or back of the LAT), and the electron-positron vertex angle. The IRF may also depend on the charged particle background resulting from the geomagnetic latitude, Solar cycle phase, etc. - The LAT will usually survey the sky. Therefore a source will be observed at different instrument orientations. - Pointed observations will keep the source of interest within 30° of normal. # GLAST #### **Observables** - The observables for a photon are: - Apparent energy - Apparent origin in sky coordinates (2 observables) - Apparent origin in instrument coordinates (2 observables) - Time - Front vs. back of LAT - Other detailed information from the LAT (e.g., the vertex angle between the electron-positron pair) Note that with aspect information—where the instrument was pointed as a function of time—there is a redundancy among the time and the apparent origins in sky and instrument coordinates. • Therefore, a very large data space results. Even with 10⁵ counts, this data space will be sparsely populated. ### **Planned Basic Analysis Strategy** - We plan to detect sources, determine source intensities, fit spectral parameters, set upper limits, etc., using the likelihood Λ of the observed counts given a source model. - Burst, pulsar analysis will take advantage of the source's temporal variations. - Today methodology is the focus, but a schematic of the SAE architecture is helpful for context. ### Schematic of SAE ### **GRB Tools**